

Lecture 4: LP, QP, SOCP, SDP, and GP

- linear programming
- linear fractional programming
- (linearly constrained) quadratic programming
- (quadratically constrained) quadratic programming
- second-order cone programming
- semi-definite programming
- geometric programming

Linear program (LP)

linear program:

'standard' form LP

(widely used in LP literature & software)

variations: e.g.,

$$\begin{array}{ll} \text{maximize} & c^T x \\ \text{subject to} & Ax \preceq b \end{array}$$

force/moment generation with thrusters

- rigid body with center of mass at origin $p=0\in\mathbf{R}^2$
- ullet n forces with magnitude u_i , acting at $p_i=(p_{ix},p_{iy})$, in direction $heta_i$

- resulting horizontal force: $F_x = \sum_{i=1}^n u_i \cos \theta_i$
- resulting vertical force: $F_y = \sum_{i=1}^n u_i \sin \theta_i$
- resulting torque: $T = \sum_{i=1}^{n} (p_{iy}u_i \cos \theta_i p_{ix}u_i \sin \theta_i)$
- force limits: $0 \le u_i \le 1$ (thrusters)
- fuel usage: $u_1 + \cdots + u_n$

problem: find u_i that yield given desired forces and torques and minimize fuel usage

can be expressed as LP:

minimize
$$\mathbf{1}^T u$$
 subject to $Fu = f^{\mathsf{des}}$ $0 \leq u_i \leq 1, \ i = 1, \dots, n$

where

$$F = \begin{bmatrix} \cos \theta_1 & \cdots & \cos \theta_n \\ \sin \theta_1 & \cdots & \sin \theta_n \\ p_{1y} \cos \theta_1 - p_{1x} \sin \theta_1 & \cdots & p_{ny} \cos \theta_n - p_{nx} \sin \theta_n \end{bmatrix},$$

$$f^{\text{des}} = (F_x^{\text{des}}, \ F_y^{\text{des}}, \ T^{\text{des}}), \quad \mathbf{1} = (\ 1, \ 1, \ \cdots \ 1\)$$

Converting LP to 'standard' form

• inequality constraints: write $a_i^T x \leq b_i$ as

$$a_i^T x + s_i = b_i, \quad s_i \ge 0$$

 s_i is called *slack variable* associated with $a_i^T x \leq b_i$

ullet unconstrained variables: write $x_i \in {f R}$ as

$$x_i = x_i^+ - x_i^-, \quad x_i^+, x_i^- \ge 0$$

Example. thruster problem in 'standard' form

minimize
$$\begin{bmatrix} \mathbf{1}^T \ 0 \end{bmatrix} \begin{bmatrix} u \\ s \end{bmatrix}$$
 subject to $\begin{bmatrix} u \\ s \end{bmatrix} \succeq 0$, $\begin{bmatrix} F & 0 \\ I & I \end{bmatrix} \begin{bmatrix} u \\ s \end{bmatrix} = \begin{bmatrix} f^{\text{des}} \\ \mathbf{1} \end{bmatrix}$

Piecewise-linear minimization

minimize
$$\max_i (c_i^T x + d_i)$$

subject to $Ax \leq b$

express as

$$\begin{array}{ll} \text{minimize} & t \\ \text{subject to} & c_i^T x + d_i \leq t, \quad Ax \preceq b \end{array}$$

an LP in variables $x \in \mathbf{R}^n$, $t \in \mathbf{R}$

ℓ_{∞} - and ℓ_1 -norm approximation

constrained ℓ_{∞} - (Chebychev) approximation

minimize
$$||Ax - b||_{\infty}$$
 subject to $Fx \preceq g$

write as

$$\begin{array}{ll} \text{minimize} & t \\ \text{subject to} & Ax-b \preceq t\mathbf{1}, \quad Ax-b \succeq -t\mathbf{1} \\ & Fx \preceq g \end{array}$$

constrained ℓ_1 -approximation

minimize
$$||Ax - b||_1$$
 subject to $Fx \leq g$

write as

$$\begin{array}{ll} \text{minimize} & \mathbf{1}^T y \\ \text{subject to} & Ax - b \preceq y, \quad Ax - b \succeq -y \\ & Fx \preceq g \end{array}$$

Extensions of thruster problem

opposing thruster pairs

minimize
$$\sum_i |u_i|$$
 subject to $Fu = f^{\mathsf{des}}$ $|u_i| \leq 1, \quad i = 1, \dots, n$

can express as LP

• given f^{des} ,

minimize
$$\|Fu-f^{\mathrm{des}}\|_{\infty}$$
 subject to $0 \leq u_i \leq 1, \ i=1,\ldots,n$

can express as LP

• given f^{des} ,

minimize
$$\#$$
 thrusters on subject to $Fu=f^{\mathrm{des}}$ $0 \leq u_i \leq 1, \ i=1,\ldots,n$

can't express as LP (# thrusters on is quasiconcave!)

Design centering

find largest ball inside a polyhedron

$$\mathcal{P} = \{x \mid a_i^T x \leq b_i, i = 1, \dots, m\}$$

center is called *Chebychev center*

ball $\{x_c + u \mid ||u|| \leq r\}$ lies in $\mathcal P$ if and only if

$$\sup\{a_i^T x_c + a_i^T u \mid ||u|| \le r\} \le b_i, \quad i = 1, \dots, m,$$

i.e.,

$$|a_i^T x_c + r ||a_i|| \le b_i, \ i = 1, \dots, m$$

hence, finding Chebychev center is an LP:

maximize
$$r$$
 subject to $a_i^T x_c + r \|a_i\| \leq b_i, \quad i = 1, \ldots, m$

Linear fractional program

minimize
$$\frac{c^Tx+d}{f^Tx+g}$$
 subject to
$$Ax \preceq b, \quad f^Tx+g>0$$

- objective function is quasiconvex
- sublevel sets are polyhedra
- like LP, can be solved very efficiently

extension:

minimize
$$\max_{i=1,\dots,K} \frac{c_i^T x + d_i}{f_i^T x + g_i}$$
 subject to $Ax \leq b, \ f_i^T x + g_i > 0, \ i=1,\dots,K$

- objective function is quasiconvex
- sublevel sets are polyhedra

Optimal transmitter power allocation

- ullet m transmitters, mn receivers all at same frequency
- ullet transmitter i wants to transmit to n receivers labeled (i,j), $j=1,\ldots,n$

- ullet A_{ijk} is path gain from transmitter k to receiver (i,j)
- N_{ij} is (self) noise power of receiver (i, j)
- ullet variables: transmitter powers p_k , $k=1,\ldots,m$

at receiver (i, j):

• signal power:

$$S_{ij} = A_{iji}p_i$$

• noise plus interference power:

$$I_{ij} = \sum_{k \neq i} A_{ijk} p_k + N_{ij}$$

ullet signal to interference/noise ratio (SINR): S_{ij}/I_{ij}

problem: choose p_i to maximize smallest SINR:

$$\begin{array}{ll} \text{maximize} & \min\limits_{i,j} \frac{A_{iji}p_i}{\sum_{k\neq i} A_{ijk}p_k + N_{ij}} \\ \text{subject to} & 0 \leq p_i \leq p_{\max} \end{array}$$

. . . a (generalized) linear fractional program

Nonconvex extensions of LP

Boolean LP or zero-one LP:

minimize
$$c^T x$$

subject to $Ax \leq b$
 $Fx = g$
 $x_i \in \{0, 1\}$

integer LP:

$$\begin{array}{ll} \text{minimize} & c^T x \\ \text{subject to} & Ax \preceq b \\ & Fx = g \\ & x_i \in \mathbf{Z} \end{array}$$

these are in general

- not convex problems
- extremely difficult to solve

Quadratic functions and forms

quadratic function

$$f(x) = x^{T} P x + 2q^{T} x + r$$

$$= \begin{bmatrix} x \\ 1 \end{bmatrix}^{T} \begin{bmatrix} P & q \\ q^{T} & r \end{bmatrix} \begin{bmatrix} x \\ 1 \end{bmatrix}$$

convex if and only if $P \succeq 0$

- quadratic form $f(x) = x^T P x$ convex if and only if $P \succeq 0$
- Euclidean norm f(x) = ||Ax + b||(f^2 is a convex quadratic function . . .)

Minimizing a quadratic function

minimize
$$f(x) = x^T P x + 2q^T x + r$$

nonconvex case $(P \not\succeq 0)$: unbounded below

proof: take x=tv, $t\to\infty$, where $Pv=\lambda v$, $\lambda<0$

convex case $(P \succeq 0)$: x is optimal if and only if

$$\nabla f(x) = 2Px + 2q = 0$$

two cases:

- $q \in \text{range}(P)$: $f^* > -\infty$
- $q \not\in \operatorname{range}(P)$: unbounded below

important special case, $P \succ 0$: unique optimal point $x_{\rm opt} = -P^{-1}q$; $f^{\star} = r - q^T P^{-1}q$

Least-squares

minimize Euclidean norm (squared) $(A = [a_1 \cdots a_n]$ full rank, skinny)

minimize
$$||Ax - b||^2 = x^T (A^T A)x - 2b^T Ax + b^T b$$

geometrically: project b on $\mathrm{span}(\{a_1,\ldots,a_n\})$

solution: set gradient equal to zero

$$x_{\mathsf{ls}} = (A^T A)^{-1} A^T b$$

general solution, without rank assumption:

$$x_{\mathsf{ls}} = A^{\dagger}b + v$$

 A^{\dagger} is Moore-Penrose inverse of $A,\,v\in\mathcal{N}(A)$

Least-norm solution of linear equations

(A full rank, fat)

 $\begin{array}{ll} \text{minimize} & \|x\|^2 \\ \text{subject to} & Ax = b \end{array}$

feasible if $b \in \mathcal{R}(A)$ geometrically: project 0 on $\{x \mid Ax = b\}$

solution: $x_{ln} = A^T (AA^T)^{-1}b$

general solution, without rank assumption: $x_{ extsf{ln}} = A^{\dagger} b$

Extension: linearly constrained least-squares

$$\begin{array}{ll} \text{minimize} & \|Ax - b\| \\ \text{subject to} & Cx = d \end{array}$$

$$(C \in \mathbf{R}^{r \times s} \text{ full rank, fat})$$

can be solved by elimination: write

$${x \mid Cx = d} = {Fw + g \mid w \in \mathbf{R}^{s-r}}$$

- $\operatorname{span}(F) = \operatorname{nullspace}(C)$
- Cg = d (any solution)

and solve

$$\text{minimize } \|AFw + Ag - b\|$$

(may or may not be a good idea in practice)

Minimizing a linear function with quadratic constraint

$$\begin{array}{ll} \text{minimize} & c^T x \\ \text{subject to} & x^T A x \leq 1 \\ \\ (A = A^T \succ 0) \end{array}$$

$$x_{\text{opt}} = -A^{-1}c/\sqrt{c^T A^{-1}c}$$

proof. Change of variables $y = A^{1/2}x$, $\tilde{c} = A^{-1/2}c$

$$\begin{array}{ll} \text{minimize} & \tilde{c}^T y \\ \text{subject to} & y^T y \leq 1 \end{array}$$

optimal solution: $y_{\mathrm{opt}} = -\tilde{c}/\|\tilde{c}\|$

Quadratic program (QP)

quadratic objective, linear inequalities & equalities

minimize
$$x^T P x + 2q^T x + r$$

subject to $Ax \leq b$, $Fx = g$

convex optimization problem if $P \succeq 0$

very hard problem if $P \not\succeq 0$

QCQP and **SOCP**

quadratically constrained quadratic programming (QCQP):

minimize
$$x^T P_0 x + 2q_0^T x + r_0$$
 subject to $x^T P_i x + 2q_i^T x + r_i \leq 0, \quad i=1,\ldots,L$

- convex if $P_i \succeq 0$, $i = 0, \ldots, L$
- nonconvex QCQP very difficult

second-order cone programming (SOCP):

minimize
$$c^T x$$
 subject to $\|A_i x + b_i\| \leq e_i^T x + d_i, \ i = 1, \dots, L$

includes QCQP (QP, LP)

Robust linear program

linear program

$$a_i \in \mathcal{E}_i = \{ \overline{a}_i + F_i u \mid ||u|| \le 1 \}$$

robust linear program

minimize
$$c^T x$$
 subject to $a_i^T x \leq b_i \ \forall a_i \in \mathcal{E}_i, \ i = 1, \dots, m$

Note

$$a_i^T x \leq b_i \ \forall a_i \in \mathcal{E}_i \ \Leftrightarrow \ \overline{a}_i^T x + u^T F_i^T x \leq b_i \ \forall \|u\| \leq 1 \ \Leftrightarrow \ \overline{a}_i^T x + \|F_i^T x\| \leq b_i$$

hence, robust LP is SOCP

minimize
$$c^T x$$
 subject to $\overline{a}_i^T x + \|F_i^T x\| \leq b_i, \quad i = 1, \dots, m$

Semidefinite programming (SDP)

minimize
$$c^T x$$
 subject to $F(x) = F_0 + x_1 F_1 + \dots + x_n F_n \preceq 0$ $Ax = b$

where
$$F_i = F_i^T \in \mathbf{R}^{p \times p}$$

- SDP is cvx opt problem in standard form with generalized (matrix) inequality
- multiple LMIs can be combined into one (block diagonal) LMI
- many nonlinear cvx problems can be cast as SDPs

Examples

LP as SDP

 $\begin{array}{ll} \text{minimize} & c^T x \\ \text{subject to} & Ax \preceq b \end{array}$

can be expressed as SDP

since
$$Ax - b \leq 0 \iff \operatorname{diag}(Ax - b) \leq 0$$

maximum eigenvalue minimization

$$minimize_x \lambda_{max}(A(x))$$

$$A(x) = A_0 + x_1 A_1 + \cdots + x_m A_m, A_i = A_i^T$$

SDP with variables $x \in \mathbf{R}^m$ and $t \in \mathbf{R}$:

$$\begin{array}{ll} \text{minimize} & t \\ \text{subject to} & A(x) - tI \preceq 0 \\ \end{array}$$

Schur complements

$$X = X^T = \left[\begin{array}{cc} A & B \\ B^T & C \end{array} \right]$$

- $S = C B^T A^{-1} B$ is the **Schur complement** of A in X (provided $\det A \neq 0$)
- trade dimension with nonlinearity; useful to represent nonlinear convex constraints as LMIs

facts: (exercise)

- $X \succ 0$ if and only if $A \succ 0$ and $S \succ 0$
- if $A \succ 0$, then $X \succeq 0$ if and only if $S \succeq 0$

example. (convex) quadratic inequality can be cast as an LMIT

$$(Ax+b)^T(Ax+b) - c^Tx - d \le 0 \iff \begin{bmatrix} I & Ax+b \\ (Ax+b)^T & c^Tx+d \end{bmatrix} \succeq 0$$

QCQP as **SDP**

the quadratically constrained quadratic program

minimize
$$f_0(x)$$

subject to $f_i(x) \leq 0, i = 1, \dots, L$

where
$$f_i(x) \stackrel{\Delta}{=} (A_i x + b)^T (A_i x + b) - c_i^T x - d_i$$

can be expressed as SDP (in x and t)

minimize
$$t$$
 subject to $\begin{bmatrix} I & A_0x + b_0 \ (A_0x + b_0)^T & c_0^Tx + d_0 + t \end{bmatrix} \succeq 0,$ $\begin{bmatrix} I & A_ix + b_i \ (A_ix + b_i)^T & c_i^Tx + d_i \end{bmatrix} \succeq 0, \quad i = 1, \dots, L$

extends to problems over second-order cone:

$$||Ax + b|| \le e^T x + d \iff \begin{bmatrix} (e^T x + d)I & Ax + b \\ (Ax + b)^T & e^T x + d \end{bmatrix} \succeq 0$$

Simple nonlinear example

example:

minimize
$$\frac{(c^Tx)^2}{d^Tx}$$
, subject to $Ax \leq b$

(assume $d^T x > 0$ whenever $Ax \leq b$)

1. equivalent problem with linear objective:

minimize
$$t$$
 subject to $Ax \leq b, \ t - \frac{(c^Tx)^2}{d^Tx} \geq 0$

2. SDP (in x, t) using Schur complement:

minimize
$$t$$
 subject to
$$\begin{bmatrix} \mathbf{diag}(b-Ax) & 0 & 0 \\ 0 & t & c^Tx \\ 0 & c^Tx & d^Tx \end{bmatrix} \succeq 0$$

Matrix norm minimization

example:

$$\text{minimize } \|A(x)\|$$

where

$$A(x)=A_0+x_1A_1+\cdots+x_mA_m,\quad A_i\in \mathbf{R}^{p\times q}$$
 and $\|A\|=\sigma_1(A)=\left(\lambda_{\max}(A^TA)\right)^{1/2}$

can cast as SDP:

minimize
$$t$$
 subject to
$$\begin{bmatrix} tI & A(x) \\ A(x)^T & tI \end{bmatrix} \succeq 0$$

Convex Conic Optimization Problems

Second order cone program (SOCP):

```
minimize c^T x subject to ||A_i x + b_i|| \le d_i^T x + e_i
```

includes LP, convex QP, and convex quadratically constrained QP as special cases.

• Semi-definite program (SDP):

```
minimize \operatorname{tr}(CX)
subject to \operatorname{tr}(A_iX) = b_i, \quad i = 1,..,m,
X \succeq 0.
```

includes LP (if C, A_i are diagonal) and SOCP as special cases.

- Model generality: LP < QP < QCQP < SOCP < SDP.
- Solution efficiency: LP > QP > QCQP > SOCP > SDP. For example, it is much easier to exploit sparsity in LP than in SDP.

Geometric programming

monomial function:

$$f(x)=cx_1^{\alpha_1}x_2^{\alpha_2}\cdots x_n^{\alpha_n}$$
 $c\geq 0,\ \alpha_j\in \mathbf{R},\ \mathbf{dom}\ f=\{x\mid x\succ 0\}$

example: $f(x) = 2x_1^{2.1}x_2^{-1.7}x_3^{0.5}$

posynomial function:

$$f(x) = \sum_{k=1}^r c_k x_1^{\alpha_{1k}} x_2^{\alpha_{2k}} \cdots x_n^{\alpha_{nk}}$$

 $c_k \geq 0$, $\alpha_{ik} \in \mathbb{R}$, $\operatorname{dom} f = \{x \mid x \succ 0\}$

example: $f(x_1, x_2, x_3) = x_1^2 x_2^{-1} x_3^{0.5} + 2x_1^{2.1} x_2^3$

geometric program

minimize
$$f_0(x)$$
 subject to $f_i(x) \leq 1, \quad i=1,\ldots,m$ $h_i(x)=1, \quad i=1,\ldots,p$

 f_0,\ldots,f_m posynomial, h_1 , . . . , h_p monomial. **not** a convex problem

GP in convex form

transformation of variables: $y_i = \log x_i$, $x_i = e^{y_i}$:

if
$$f(x) = cx_1^{\alpha_1}x_2^{\alpha_2}\cdots x_n^{\alpha_n}$$
 is monomial then

$$\log f(e^{y_1}, \dots, e^{y_n}) = \alpha_1 y_1 + \dots + \alpha_n y_n + \beta$$

(where $\beta = \log c$) is affine in y;

if
$$f(x) = \sum_{k=1}^{r} c_k x_1^{\alpha_{1k}} x_2^{\alpha_{2k}} \cdots x_n^{\alpha_{nk}}$$
 is posynomial then

$$\log f(e^{y_1}, \dots, e^{y_n}) = \log \sum_{k=1}^r \exp(\alpha_{1k}y_1 + \dots + \alpha_{nk}y_n + \beta_k)$$

(where $\beta_k = \log c_k$) is **convex** in y

geometric program in convex form

minimize
$$\log f_0(e^{y_1}, \dots, e^{y_n})$$

subject to $\log f_i(e^{y_1}, \dots, e^{y_n}) \leq 0, \quad i = 1, \dots, m$
 $\log h_i(e^{y_1}, \dots, e^{y_n}) = 0, \quad i = 1, \dots, p$